Achieving the 2050 Greenhouse Gas Reduction Goal # How Far Can We Reach with Energy Efficiency? Arthur H. Rosenfeld, Commissioner California Energy Commission (916) 654-4930 ARosenfe@Energy.State.CA.US http://www.energy.ca.gov/commission/commissioners/rosenfeld. or just Google "Art Rosenfeld" #### Introduction - Focus will be on 2030 as my crystal ball is hazy after that - Will the world find motivation to reduce CO2? - Hurricanes (more frequent, further North), Fall fires and droughts - The UN or a "super-G8" must cooperate in this effort - With financial incentives for China, India, ... for "clean" coal. - Cap and Trade systems will probably not be sufficient to keep levels at 450 ppm or below - To modify behavior (e.g. land use, travel) switch to a Carbon Tax where you can tax "bads" to pay for "goods" (e.g. social security or medical insurance) - ~\$3/gallon of gasoline, ~\$300/ton of CO2, or ~20 cents/kWh - "Free Trade" for lower carbon fuels. e.g - Elimination of \$0.50 per gallon on imported ethanol ## Illuminating Space vs. the Street To maintain 50/50 chance of staying below 2°C implies stabilizing <450ppm GtCO2e (at least 30 Gt reduction by 2030) Possible emission trajectories 2000-2100 of global Emissions: from Hal Harvey, "Design to Win," California Environmental Associates, adapted from Stern Review #### FIGURE 6: Stabilizing Emissions Requires a Minimum 30 Gt Source: Adapted from Stern Review, 2006; BAU emissions ~WEO A2 scenario; 450 ppm budget range based on Stern and preliminary IPCC analysis Tipping Element (from Tipping Points of Gradual Climate Change, Timothy M. Lenton, U of East Anglia) # Available interventions in 6 sectors Worldwide could secure 5/6 of target based on *Design to Win* ^{*} Power sector emissions (but not mitigation potential) counted in industry and building sectors #### Conservation Supply Curves Explained - Start with conservation supply curves for electricity, natural gas, gasoline, etc - Annual benefit = yearly saved bills annualized cost of measure - Then convert kWh or therms or gallons or ... to CO2 avoided - Note that shaded areas are dollars saved or spent (depending if below or above the x-axis) See NAS "Policy Implications of Greenhouse Warming" 1992, App. B Policy Implications of Greenhouse Warming: Mitigation, Adaptation, and the Science Base (1992) Committee on Science, Engineering, and Public Policy (COSEPUP ... books.nap.edu/books/0309043867/html #### **McKinsey Quarterly** # A cost curve for greenhouse gas reduction A global study of the size and cost of measures to reduce greenhouse gas emissions yields important insights for businesses and policy makers. Per-Anders Enkvist, Tomas Nauclér, and Jerker Rosander http://www.mckinseyquarterly.com/Energy_Resources_Materials/ A_cost_curve_for_greenhouse_gas_reduction_abstract Global cost curve for greenhouse gas abatement measures beyond 'business as usual'; greenhouse gases measured in GtCO2e1 Approximate abatement required beyond 'business as usual,' 2030 ## Turning to California - AB 32 CO2 Goals: - 1990 levels by 2020 - 80% below 1990 levels by 2050 - Where are we headed? | CALIFORNIA Population (million) growth rate (historic and projected) | 1990
30 | 2000
34
1.3% | 2010
39
1.4% | 2020
44
1.2% | 2030
49
1.1% | 2040 54 1.0% | 2050
60
0.9% | |--|-------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------|---------------------------| | CO2 Business as Usual (MtCO2 eq.) | 436 | 480 | 530 | 585 | 647 | 714 | 789 | | CO2 to Meet AB 32 Goals growth rate to Meet AB 32 | 436 | 480
1% | 486
0.1% | 436
-1% | 320
-5.3% | 204 -5.3% | 87 -5.3% | Note: CO2 historic and projected data continue to change, consider these as estimates ## Supply Curve for CO2, Conserved thru Energy Efficiency in Electricity Sector in California - Potential in 2011 at 1 kwh = 0.454 kg of CO2 #### Cool Urban Surfaces and Global Warming #### Hashem Akbari Heat Island Group Lawrence Berkeley National Laboratory > Tel: 510-486-4287 Email: H_Akbari@LBL.gov http:HeatIsland.LBL.gov PALENC Conference, September 27, 2007; Crete, Greece #### Acknowledgement - Co-authors - Dr. Arthur H. Rosenfeld, Commissioner, California Energy Commission - Dr. Surabi Menon, Staff Scientist, Lawrence Berkeley National Laboratory Research was funded by the Public Interest Energy Research (PIER) Program, California Energy Commission. ## White is 'cool' in Bermuda ## and in Santorini, Greece ## Cool Roof Technologies ## <u>Old</u> flat, white pitched, white ## New pitched, cool & colored #### Cool Surfaces also Cool the Globe - Cool roof standards are designed to reduce a/c demand, save money, and save emissions. In Los Angeles they will eventually save ~\$100,000 per hour. - But higher albedo surfaces (roofs and pavements) directly cool the world, quite independent of avoided CO₂. So we discuss the effect of cool surfaces for tropical, temperate cities. #### 100 Largest Cities have 670 M People ## Radiative Forcing (RF) of 1 tCO2. - Myhre et al. (1998), for well mixed CO2, quote RF [W/m²]= 5.35 In(1+ ΔC/C). - Inserting $\Delta C = 1$ t CO2, we find RF(worldwide) ~ 1kW. - so, enough white roof to reflect 1 kW (on average, night, day, adjusted for clouds) will offset 1 ton of CO2. "Enough" turns out to be 30 m2. So each 200 m2 white roof offsets ~7 t CO2. #### Dense Urban Areas are 1% of Land - Area of the Earth = 508x10¹² m² - Land Area (29%) = $147x10^{12} \text{ m}^2$ [3] - Area of the 100 largest cities = 0.38x10¹² m² = 0.26% of Land Area for 670 M people - Assuming 3B live in urban area, urban areas = [3000/670] x 0.26% = 1.2% of land - But smaller cities have lower population density, hence, urban areas = 2% of land = $3x10^{12}$ m² [4] - Dense, developed urban areas only 1% of land [5] #### Potentials to Increase Urban Albedo is 0.1 - Typical urban area is 25% [6] roof and 35% [7] paved surfaces - Roof albedo can increase by 0.25 for a net change of 0.25x0.25=0.063 - Paved surfaces albedo can increase by 0.15 for a net change of 0.35x0.15=0.052 - Net urban area albedo change at least 0.10 #### Effect of Increasing Urban Albedo by 0.1 - Roof area = $0.25 [6]*1.5x10^{12} m^2 [5] = 3.8x10^{11} m^2 [8]$ - Carbon reduction of cool roofs = 33 kg CO2/m² [1]* 3.8x10¹¹ m² [8] = 12 GT CO2 [9] - Paved area = $0.35 [7]*1.5x10^{12} m^2 [5] = 5.3x10^{11} m^2 [10]$ - Carbon reduction of cool pavement = 20 kg CO2/m² [2]*3.8x10¹¹ m² [10] = 7.5 GT CO2 [11] - Carbon reduction of cool roofs and cool pavements = 20 GT CO2 - 20 GT CO2 is half of the annual world emission of 40 GT CO2eq --- a reprieve of 6 mo with NO emissions. #### Cooler cities as a mirror - Mirror Area = $1.5x10^{12}$ m² [5] *(0.1/0.7)[δ albedo of cities/ δ albedo of mirror] - = 0.2x10¹² m² {This is equivalent to an square of 460 km on the side} ## Equivalent Value of Avoided CO₂ - CO₂ currently trade at ~\$25/ton - 20 GT worth \$500 billion, for changing albedo of roofs and paved surface - Cooler roofs alone worth \$300B - Cooler roofs also save air conditioning (and provide comfort) worth five times \$300B - Let developed countries offer \$1 million per large city in a developing country, to trigger a cool roof/pavement program in that city ## Effect of Increasing Urban Albedo by 0.1 on Global Temperature is -0.01K - Using Harte's equations (Consider a Spherical Cow, pages 166, 174), the change in air temperature in lowest 1.8 km = 0.011K - Using Hansen et al. (1997), the change in air temperature is = 0.016K (checks Harte's) #### References - Hansen et al. 1997: J Geophys Res, 102, D6(6831-6864) - Myhre et al. 1998: Geophys Res Let, 25, 14(2715-2718) - Harte 1988: Consider a Spherical Cow, pages 166, 174